UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 ## **FORM X-17A-5** PART III OMB APPROVAL OMB Number Expires: March 31, 2016 Estimated average burden Hours per response-12.00 MAR 0 4 2015 TILE NUMBER RECEIVED **FACING PAGE** Information Required of Brokers and Dealer to Section 17 of the Securities Exchange Act of 1934 and Rule 17a-5 Thereunder | | RIOD BEGINNING 01/01/14 AND ENDIN | NG 12/31/14
MM/DD/YY | |---|---|----------------------------| | | A. REGISTRANT IDENTIFICATION | | | NAME OF BROKER-DEAL | ER: | | | BRAZOS SECURIT | IES, INC. | OFFICIAL USE ONLY | | ADDRESS OF PRINCIPAL | PLACE OF BUSINESS: (Do not use P.O. Box No.) | FIRM ID. NO. | | 12400 COIT ROAD, SU | | | | DALLAS | (No and Street) TEXAS | 75251 | | (City) | (State) | /3231
(Zip Code) | | | B. ACCOUNTANT IDENTIFICATION | (Area Code - Telephone No. | | INDEPENDENT PUBLIC AC | CCOUNTANT Whose opinion is contained in this Report* | | | | | | | VAIL & KNAUTH, LLI | | | | | (Name - if individual state last, first, middle name) | | | VAIL & KNAUTH, LLI | (Name - if individual state last, first, middle name) | 75080 | | | (Name - if individual state last, first, middle name) | 75080
(Zip Code) | | VAIL & KNAUTH, LLI 1801 GATEWAY BLVI (Address) | (Name - if individual state last, first, middle name) D., SUITE 212, RICHARDSON, TEXAS | | | VAIL & KNAUTH, LLI 1801 GATEWAY BLVE (Address) CHECK ONE: | (Name - if individual state last, first, middle name) D., SUITE 212, RICHARDSON, TEXAS | | | VAIL & KNAUTH, LLI 1801 GATEWAY BLVE (Address) CHECK ONE: Certified Public Accountant | (Name - if individual state last, first, middle name) D., SUITE 212, RICHARDSON, TEXAS | | | VAIL & KNAUTH, LLI 1801 GATEWAY BLVE (Address) CHECK ONE: Certified Public Accountant Public Accountant | (Name - if individual state last, first, middle name) O., SUITE 212, RICHARDSON, TEXAS (City) (State) | 75080
(Zip Code) | | VAIL & KNAUTH, LLI 1801 GATEWAY BLVE (Address) CHECK ONE: Certified Public Accountant | (Name - if individual state last, first, middle name) O., SUITE 212, RICHARDSON, TEXAS (City) (State) | | ^{*} Claim for exemption from the requirement that the annual report be covered by the opinion of an independent public accountant must 3/1/6 supported by a statement of facts and circumstances relied on as the basis for the exemption. See section 240 175 500000 be supported by a statement of facts and circumstances relied on as the basis for the exemption. See section 240.17a-5(e)(2). # **OATH OR AFFIRMATION** | - | | | 186 | |------------------------|---------------------------------|---|---| | | | | Signature | | | | | PRESIDENT | | | 0 | SIEVE E HAZEN | Title | | \leq |)// | North Planic, State of Texes VV Correctises Expires | | | | | Notary Public September 19, 2015 | | | - | - | ort** contains (check all applicable boxes): | | | XXXXXX | (a) | Facing page. | | | X | (b)
(c) | Statement of Financial Condition. Statement of Income (Loss). | | | 岗 | (d) | Statement of Cash Flows. | | | $\overline{\boxtimes}$ | (e) | Statement of Changes in Stockholder's Equity or Pa | artners' or Sole Proprietor's | | | (6) | Capital. Statement of Change in Liabilities Subordinated to | Claire of County | | | (f) | - Statement of Change in Claiming Supordinated to | | | X | (0) | | | | | (g)
(h) | Computation of Net Capital for brokers and dealers | pursuant to Rule 15c3-1. | | | (g)
(h)
(i) | | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. | | | (h) | Computation of Net Capital for brokers and dealers
Computation for Determination of Reserve Require
Information Relating to the Possession or control Re
A Reconciliation, including appropriate explanation, | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 , of the Computation of Net Capital Unde | | | (h)
(i) | Computation of Net Capital for brokers and dealers
Computation for Determination of Reserve Require
Information Relating to the Possession or control Re
A Reconciliation, including appropriate explanation,
Rule 15c3-1 and the Computation for Determination | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 , of the Computation of Net Capital Unde | | | (h)
(i)
(j) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determination Exhibit A of Rule 15c3-3. | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 , of the Computation of Net Capital Unde on of the Reserve Requirements Unde | | | (h)
(i) | Computation of Net Capital for brokers and dealers
Computation for Determination of Reserve Require
Information Relating to the Possession or control Re
A Reconciliation, including appropriate explanation,
Rule 15c3-1 and the Computation for Determination | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 , of the Computation of Net Capital Unde on of the Reserve Requirements Unde | | | (h)
(i)
(j)
(k)
(l) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determinati Exhibit A of Rule 15c3-3. A Reconciliation between the audited and unaudited respect to methods of consolidation. An Oath of Affirmation. | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 , of the Computation of Net Capital Unde on of the Reserve Requirements Unde | | , | (h) (i) (j) (k) (i) (m) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determinati Exhibit A of Rule 15c3-3. A Reconciliation between the audited and unaudited respect to methods of consolidation. An Oath of Affirmation. A copy of the SIPC Supplemental Report. | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 of the Computation of Net Capital Unde on of the Reserve Requirements Unde Statements of Financial Condition with | | , | (h)
(i)
(j)
(k)
(l) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determination Exhibit A of Rule 15c3-3. A Reconciliation between the audited and unaudited respect to methods of consolidation. An Oath of Affirmation. A copy of the SIPC Supplemental Report. A report describing any material inadequacies found | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 of the Computation of Net Capital Unde on of the Reserve Requirements Unde Statements of Financial Condition with | | | (h) (i) (j) (k) (l) (m) (n) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determinati Exhibit A of Rule 15c3-3. A Reconciliation between the audited and unaudited respect to methods of consolidation. An Oath of Affirmation. A copy of the SIPC Supplemental Report. A report describing any material inadequacies found the date of the previous audit. | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 of the Computation of Net Capital Unde on of the Reserve Requirements Unde Statements of Financial Condition with | | , | (h) (i) (j) (k) (i) (m) | Computation of Net Capital for brokers and dealers Computation for Determination of Reserve Require Information Relating to the Possession or control Re A Reconciliation, including appropriate explanation, Rule 15c3-1 and the Computation for Determination Exhibit A of Rule 15c3-3. A Reconciliation between the audited and unaudited respect to methods of consolidation. An Oath of Affirmation. A copy of the SIPC Supplemental Report. A report describing any material inadequacies found | pursuant to Rule 15c3-1. ments Pursuant of Rule 15c3-3. equirements Under Rule 15c3 of the Computation of Net Capital Unde on of the Reserve Requirements Unde Statements of Financial Condition with | # Brazos Securities, Inc. Financial Statements and Supplementary Information Year ended December 31, 2014 Michael G. Vail, CPA Chris E. Knauth, CPA Charles T. Gregg, CPA Don E. Graves, CPA Pamela C. Moore, CPA Courtney N. Cooper, CPA Members: American Institute of CPAs Texas Society of CPAs # Brazos Securities, Inc. Financial Statements and Supplementary Information Year ended December 31, 2014 # FINANCIAL STATEMENTS ## YEAR ENDED DECEMBER 31, 2014 ## **CONTENTS** | REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM | 1 | |---|----| | STATEMENT OF FINANCIAL CONDITION | 3 | | STATEMENT OF INCOME | 4 | | STATEMENT OF CASH FLOWS | 5 | | STATEMENT OF CHANGES IN SHAREHOLDER'S EQUITY | 6 | | STATEMENT OF CHANGES IN SUBORDINATED LIABILITIES | 7 | | NOTES TO FINANCIAL STATEMENTS | 8 | | SUPPLEMENTAL INFORMATION: | | | COMPUTATION OF NET CAPITAL UNDER RULE 15c3-1 OF | | | THE SECURITIES AND EXCHANGE COMMISSION SCHEDULE I | 11 | | COMPUTATION FOR DETERMINATION OF RESERVE
REQUIREMENTS UNDER RULE 15c3-3 OF THE | | | SECURITIES AND EXCHANGE COMMISSION SCHEDULEII | 13 | | INFORMATION RELATING TO POSSESSION OR CONTROL REQUIREMENTS | | | UNDER RULE 15c3-3 | 14 | | REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM | | | REVIEW. | 15 | | RRAZOS SECURITIES INC EXEMPTION LETTER | 16 | Michael G. Vail, CPA Chris E. Knauth, CPA Don E. Graves, CPA Charles T. Gregg, CPA Cliff E. Wall, CPA Pamela C. Moore, CPA Members: American Institute of CPAs Texas Society of CPAs #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Board of Directors and Shareholders Of BRAZOS SECURITIES, INC. We have audited the accompanying financial statements of BRAZOS SECURITIES, INC., (a Texas Corporation), which comprise the statement of financial condition as of December 31, 2014, and the related statements of income, cash flows, changes in shareholder's equity and changes in liabilities subordinated to claims of general creditors for the year then ended that are filing pursuant to rule 17a-5 under the Securities Exchange Act of 1934, and the related notes to the financial statements and supplemental information. The Company's management is responsible for these financial statements. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the standards of the Public Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. The company is not required to have, nor were we engaged to perform, an audit of internal control over financial reporting. Our audit included consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of **BRAZOS SECURITIES**, **INC.** as of December 31, 2014, and the results of its operations and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America. The supplemental information, including Schedule I - Computation of Net Capital Under Rule 15c3-1 of the SEC, Schedule II - Computation for Determination of Reserve Requirements Under Rule 15c3-3 of the SEC and Schedule III, has been subjected to audit procedures performed in conjunction with the audit of BRAZOS SECURITIES, INC.'s financial statements. The supplemental information is the responsibility of BRAZOS SECURITIES, INC.'s management. Our audit procedures included determining whether the supplemental information reconciles to the financial statements or the underlying accounting and other records, as applicable, and performing procedures to test the completeness and accuracy of the information presented in the supplemental information. In forming our opinion on the supplemental information, we evaluated whether the supplemental information, including its form and content, is presented in conformity with Rule 17a-5 of the Securities Exchange Act of 1934. In our opinion, the supplemental information is fairly stated, in all material respects, in relation to the financial statements as a whole. Page 2 BRAZOS SECURITIES, INC. Lail + Knowth, Let Vail & Knauth, LLP Richardson, Texas February 27, 2015 #### STATEMENT OF FINANCIAL CONDITION #### **DECEMBER 31, 2014** ## **ASSETS** | Cash Deposits with clearing organizations Commissions receivable Marketable securities Office and equipment, at cost, less accumulated depreciation and amortization of \$15,452 | \$ 17,500
10,009
13,096
22,798 | | |--|---|------------------| | | | \$ <u>65,843</u> | | LIABILITIES AND SHAREHOLD | ER'S EQUITY | | | LIABILITIES: Accounts payable Accrued expenses | \$ 6,300
<u>42</u> | | | Total liabilities SHAREHOLDER'S EQUITY: Common stock, 1,000,000 shares of \$1.00 par value authorized, 1,000 shares issued and outstanding Paid-in capital Retained earnings | 1,000
56,500
2,001 | \$ 6,342 | | Total shareholders' equity | | 59,501 | | | | \$ <u>65,843</u> | # STATEMENT OF INCOME ## YEAR ENDED DECEMBER 31, 2014 | REVENUES Commissions Other | \$ 289,129
74,279 | | |--|---|------------------| | Total revenues | | \$363,408 | | COSTS AND EXPENSES: Salaries, commissions and payroll taxes Clearance Communications Occupancy costs Licenses and permits Other expenses | 254,875
30,514
17,857
12,000
10,288
28,528 | | | Total costs and expenses | | 354,062 | | OPERATING INCOME | | 9,346 | | OTHER INCOME: Interest and dividend income Net gain on investments | 2,797
2,125 | | | Net other income | | 4,922 | | Net income before provision for income taxes | | 14,268 | | Provision for income taxes | | 2,140 | | Net income before benefit from prior years' tax loss | | 12,128 | | Benefit from prior years' tax loss carry forward | l | 2,140 | | Net income | | \$ <u>14,268</u> | # STATEMENT OF CASH FLOWS ## YEAR ENDED DECEMBER 31, 2014 #### **OPERATING ACTIVITIES** | Net income | \$ | 14,268 | | |---|--------------------|---|------------------| | Adjustments to reconcile net income to net cash provided by operating activities: Depreciation Changes in operating assets and liabilities: Decrease in accounts receivable Increase in marketable securities Decrease in accounts payable Decrease in accrued expenses | (
(
<u>(</u> | 1,692
217
624)
18,938)
2,734) | | | Net cash provided by operating activities | | | \$(6,119) | | INVESTING ACTIVITIES | | | | | Equipment acquisitions | | | (2,634) | | Net decrease in cash | | | (8,753) | | Cash at December 31, 2013 | | | 26,253 | | Cash at December 31, 2014 | | | \$ <u>17,500</u> | ## STATEMENT OF CHANGES IN SHAREHOLDERS' EQUITY #### YEAR ENDED DECEMBER 31, 2014 | | _ | OMMON
TOCK |
DITIONAL
PITAL | EAI | TAINED
RNINGS
EFICIT) |
<u> FOTAL</u> | |----------------------------------|----|---------------|-----------------------|-----|-----------------------------|-----------------------| | Balances at
December 31, 2013 | \$ | 1,000 | \$
56,500 | \$(| 12,267) | \$
45,233 | | Net income | | |
 | | 14,268 |
14,268 | | Balances at
December 31, 2014 | \$ | 1,000 | \$
56,500 | \$ | 2,001 | \$
59 , 501 | #### STATEMENT OF CHANGES IN LIABILITIES SUBORDINATED #### TO CLAIMS OF GENERAL CREDITORS ## YEAR ENDED DECEMBER 31, 2014 | Balance at December 31, 2013 | \$ | -0- | |------------------------------|----|-----------| | Increases | | -0- | | Decreases | | <u>-0</u> | | Ralance at December 31, 2014 | Ś | -0- | #### NOTES TO FINANCIAL STATEMENTS #### YEAR ENDED DECEMBER 31, 2014 #### A. COMPANY: BRAZOS SECURITIES, INC., formed in 1987, is a member of the Financial Industry Regulatory Authority (FINRA) and operates as a broker-dealer in securities. All customers' securities, funds and accounts are processed and carried by correspondent broker-dealers. #### B. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: - 1. Customers' Securities and Commodities Transactions are recorded on a settlement date basis with related commission income and expenses recorded on a trade date basis. Securities and commodities transactions of the Company are recorded on a trade date basis. - 2. Cash The Company considers all short-term investments with an original maturity of three months or less to be cash. - 3. Securities Marketable securities are valued using level one inputs to calculate fair value. The resulting difference between cost and fair value is included in income. - 4. Equipment Equipment is stated at cost less accumulated depreciation, which is provided by charges to income over estimated useful lives using the straight-line method. - 5. Income Taxes Federal income taxes are provided for the tax effects of transactions reported in the financial statements and consist of taxes currently due plus deferred taxes related primarily to differences between the bases of certain assets and liabilities for financial and tax reporting. The Company incurs state franchise taxes, which are, in part, based on certain income and expense items, and the financial statements include a provision for the state tax effect of transactions reported in the financial statements. 6. Use of Estimates - The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results could differ from these estimates. (Continued) #### NOTES TO FINANCIAL STATEMENTS (CONTINUED) #### YEAR ENDED DECEMBER 31, 2014 #### C. FAIR VALUES OF FINANCIAL INSTRUMENTS: Fair Value Measurement - FASB ASC 820 defines fair value, establishes a framework for measuring fair value, and establishes a fair value hierarchy which prioritizes the inputs to valuation techniques. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. A fair value measurement assumes that the transaction to sell the assets or transfer the liability occurs in the principal market for the asset or liability or, in the absence of a principal market, the most advantageous market. Valuation techniques that are consistent with the market, income or cost approach, as specified by FASB ASC 820, are used to measure fair value The fair value hierarchy prioritizes the inputs to valuation techniques used to measure fair value into three broad levels: Level one inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities the Company has the ability to access. Level two inputs are inputs (other than quoted prices included within level one) that are observable for the asset or liability, either directly or indirectly. Level three inputs are unobservable inputs for the asset or liability and rely on management's own assumptions about the assumptions that market participants would use in pricing the asset or liability. The carrying amounts of assets in the balance sheet approximate fair value. The carrying amounts of assets in the balance sheet approximate fair value. #### D. NET CAPITAL REQUIREMENTS: The Company is subject to the Securities and Exchange Commission Uniform Net Capital Rule (rule 15c3-1), which requires the maintenance of minimum net capital and requires that the ratio of aggregate indebtedness to net capital, both as defined, shall not exceed 15 to 1. At December 31, 2014, the Company had net capital of \$40,961 which was \$35,961 in excess of its required net capital of \$5,000. The Company's net capital ratio was 0.15 to 1. (Continued) ## NOTES TO FINANCIAL STATEMENTS (CONTINUED) ## YEAR ENDED DECEMBER 31, 2014 #### E. AFFILIATED ENTITY: Office facilities are leased from an entity affiliated through common ownership. Rental payments during the year ended December 31, 2014 totaled \$12,000. SUPPLEMENTAL INFORMATION PURSUANT TO RULE 17A-5 OF THE SECURITIES EXCHANGE ACT OF 1934 AS OF AND FOR THE YEAR ENDED DECEMBER 31, 2014 #### Schedule I #### **BRAZOS SECURITIES, INC.** ## SUPPLEMENTAL SCHEDULES REQUIRED BY RULE 17A-5 #### **COMPUTATION OF NET CAPITAL UNDER RULE 15c3-1** #### OF THE SECURITIES AND EXCHANGE COMMISSION #### **DECEMBER 31, 2014** #### **COMPUTATION OF NET CAPITAL:** | Total stockholder's equity qualified for net capital | \$
59,501 | |--|--------------| | Add: Other deductions or allowable credits |
- 0 - | | Total capital and allowable subordinated liabilities | 59,501 | | Deductions and/or charges: Non-Allowable assets |
15,536 | | Net capital before haircuts on securities positions | 43,965 | | <pre>Haircuts on securities (computed, where applicable, pursuant to rule 15c3-1(f))</pre> |
3,004 | | Net Capital | \$
40,961 | | Aggregated indebtedness | \$
6,342 | # SUPPLEMENTAL SCHEDULES REQUIRED BY RULE 17A-5 ## **COMPUTATION OF NET CAPITAL UNDER RULE 15c3-1** # OF THE SECURITIES AND EXCHANGE COMMISSION (CONTINUED) #### **DECEMBER 31, 2014** ## **COMPUTATION OF BASIC NET CAPITAL REQUIREMENT:** | Minimum net capital required (6 2/3% of total aggregate indebtedness) | \$ <u>423</u> | |--|------------------| | Minimum dollar net capital requirement of reporting broker or dealer | \$ <u>5,000</u> | | Net capital requirement (greater of above two minimum requirement amounts) | \$5,000 | | Net capital in excess of required minimum | \$35,961 | | Excess net capital at 1000% | \$ 40,327 | | Ratio of aggregate indebtedness to net capital | .15 to 1 | | RECONCILIATION WITH COMPANY'S COMPUTATION: | | | Net capital, as reported in Company's Part II (Unaudited) Focus report | \$ 40,961 | | Audit adjustments | - 0 - | | NET CAPITAL | \$ <u>40,961</u> | #### **SUPPLEMENTAL SCHEDULES REQUIRED BY RULE 17A-5** # COMPUTATION FOR DETERMINATION OF RESERVE REQUIREMENTS UNDER RULE 15c3-3 #### OF THE SECURITIES AND EXCHANGE COMMISSION #### **DECEMBER 31, 2014** #### **EXEMPTIVE PROVISIONS:** The Company has claimed an exemption from Rule 15c3-3 under section (k) (2) (ii), in which all customer transactions are cleared through another broker-dealer on a fully disclosed basis. Company's clearing firm: Southwest Securities, Inc. #### SCHEDULE III #### BRAZOS SECURITIES, INC. # SUPPLEMENTAL SCHEDULES REQUIRED BY RULE 17a-5 ## INFORMATION RELATING TO POSSESSION OR ## CONTROL REQUIREMENTS UNDER RULE 15c3-3 ## OF THE SECURITIES AND EXCHANGE COMMISSION #### **DECEMBER 31, 2014** The Company is exempt from the Rule 15c3-3 as it relates to possession and control requirements under the (k)(2)(ii) exemptive provision. REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM FOR THE YEAR ENDED DECEMBER 31, 2014 Michael G. Vail, CPA Chris E. Knauth, CPA Don E. Graves, CPA Charles T. Gregg, CPA Cliff E. Wall, CPA Pamela C. Moore, CPA Members: American Institute of CPAs Texas Society of CPAs # REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM BOARD OF DIRECTORS AND SHAREHOLDERS BRAZOS SECURITIES, INC. We have reviewed management's statements, included in the accompanying BRAZOS SECURITIES, INC. Exemption Report, in which (1) BRAZOS SECURITIES, INC. identified the following provisions of 17 C.F.R. §15c3-3(k) under which BRAZOS SECURITIES, INC. claimed an exemption from 17 C.F.R. §240.15c3-3: (2)(i) (the "exemption provisions") and (2) BRAZOS SECURITIES, INC., stated that BRAZOS SECURITIES, INC. met the identified exemption provisions throughout the most recent fiscal year-without exception. BRAZOS SECURITIES, INC.'s management is responsible for compliance with the exemption provisions and its statements. Our review was conducted in accordance with the standards of the Public Company Accounting Oversight Board (United States) and, accordingly, included inquiries and other required procedures to obtain evidence about BRAZOS SECURITIES, INC.'s compliance with the exemption provisions. A review is substantially less in scope than an examination, the objective of which is the expression of an opinion on management's statements. Accordingly, we do not express such an opinion. Based on our review, we are not aware of any material modifications that should be made to management's statements referred to above for them to be fairly stated, in all material respects, based on the provisions set forth in paragraph (k)(2)(i)of Rule 15c3-3 under the Securities Exchange Act of 1934. Vail & Knauth, LLP Richardson, Texas Vail + Knowth, UP February 27, 2015 # 12400 COIT ROAD, SUITE 1040 DALLAS, TEXAS 75251 ## **Exemption Report** Brazos Securities, Inc. (the Company) is a registered broker-dealer subject to Rule 17a-5 promulgated by Securities and Exchange Commission (17 C.F.R. §240.17a-5, "Reports to be made by certain brokers and dealers"). This Exemption Report was prepared as required by 17 C.F.R. §240.17a-5(d)(1) and (4). To the best of its knowledge and belief, the Company states the following: - 1. The Company claimed an exemption from 17 C.F.R. §240.15c3-3 under the following provisions of 17 C.F.R. §240.15c3-3 (k)(2)(ii). - 2. The Company met the identified exemption provisions in 17 C.F.R. §240.15c3-3 (k)(2)(ii)throughout the period June 1, 2014 to December 31, 2014 without exception. Brazos Securities, Inc. I, Bill F. Sims, swear (or affirm) that, to my best knowledge and belief, this Exemption Report is true and correct. President February 27, 2015